Page 1 of 4

Field
Manufacturing

Review of Dairy Manufacturing unit standards

	Subfield
	Domain
	ID

	Dairy Manufacturing
	Dairy Laboratory Methodology
	22043

	
	Dairy Processing
	19997, 19998, 23832, 23833, 23834

	
	Dairy Technology
	770, 4306, 4833, 8960, 17597, 17617

The New Zealand Industry Training Organisation has completed the review of the unit standards listed above.

Date new versions published
17 May 2012
Planned review date
December 2016

Summary
The cheese making sector of the dairy industry met in August 2011 to discuss the need to develop qualifications specifically for their sector. This included industry representatives and the New Zealand Cheese School which provides training for the sector. As part of the discussion process the current cheese making assessment standards were identified for inclusion in a new Cheese Making domain. The assessment standards were examined for fitness for purpose and were brought up to date where required. The amended assessment standards were endorsed by the Advisory Group in September.

Main changes
· Change of domain from Dairy Laboratory Methodology, Dairy Processing and Dairy Technology to new Cheese Making domain.

· Changes to credits for standards 770, 4306, 17597 and 17617.

· Changes to titles.

· Outcomes, evidence requirements and ranges were brought up to date.

Impact on existing organisations with consent to assess

	Current consent for
	Consent extended to

	Nature of consent
	Classification or ID
	Level
	Nature of consent
	Classification or ID
	Level

	Domain
	Dairy Laboratory Methodology
	4
	Standard
	22043
	4

	Domain
	Dairy Technology
	4
	Standard
	770
	4

	
	
	
	Standard
	4306
	3

	
	
	
	Standard
	4833
	3

	
	
	
	Standard
	8960
	4

	
	
	
	Standard
	17597
	3

	
	
	
	Standard
	17617
	4

Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following New Zealand Industry Training Organisation qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2012. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	Classification or ID

	0581
	National Certificate in Dairy Manufacturing (Laboratory Technology) (Level 4)
	Dairy Laboratory Methodology, Dairy Technology, Dairy Processing, 770, 22043

	1042
	National Certificate in Dairy Manufacturing (Laboratory Technology) (Level 4) with optional strands in Chemistry, Microbiology and Sensory Evaluation
	Dairy Laboratory Methodology, Dairy Technology

	1043
	National Certificate in Dairy Manufacturing (Process Skills) (Level 3)
	Dairy Laboratory Methodology, Dairy Technology, Dairy Processing, 19997, 19998, 23832, 23833, 23834

	1517
	National Certificate in Dairy Manufacturing (Technical and Specialist Operations)
	4306, 4833, 17597

	0001
	National Certificate in Dairy Manufacturing (Technology) (Level 4)
	770, 8960

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Manufacturing > Dairy Manufacturing

	ID
	Domain
	Title
	Level
	Credit
	Review Category

	22043
	Dairy Laboratory Methodology

Cheese Making
	Perform sensory evaluation of cheese products in the dairy industry

Perform sensory evaluation of cheese products
	4
	6
	B

	19997
	Dairy Processing

Cheese Making
	Carry out cheese curd production and cutting process
	3
	5
	B

	19998
	Dairy Processing

Cheese Making
	Carry out a cheese pressing and moulding process
	3
	5
	B

	23832
	Dairy Processing

Cheese Making
	Operate an individual quick frozen (IQF) cheese freezing process in a dairy processing operation

Operate an individual quick frozen (IQF) cheese freezing process
	3
	5
	B

	23833
	Dairy Processing

Cheese Making
	Operate an automated cheese cutting and shredding process in a dairy processing operation

Operate an automated cheese cutting and shredding process
	3
	5
	B

	23834
	Dairy Processing

Cheese Making
	Operate a processed cheese making plant in a dairy processing operation

Operate a processed cheese making plant
	3
	5
	B

	770

	Dairy Technology

Cheese Making
	Explain a cheese manufacturing process in the dairy industry

Demonstrate knowledge of the cheese manufacturing process
	4

	32

35
	B

	4306
	Dairy Technology

Cheese Making
	Explain the manufacture of processed cheese in the dairy industry

Demonstrate knowledge of processed cheese manufacturing
	3
	4

5

	B

	4833
	Dairy Technology

Cheese Making
	Explain cheese making in the dairy industry

Demonstrate knowledge of cheese making
	3
	5
	B

	8960
	Dairy Technology

Cheese Making
	Determine the manufacturing variables of processed cheese in the New Zealand dairy industry

Determine the manufacturing variables for processed cheese
	4
	6
	B

	17597
	Dairy Technology

Cheese Making
	Identify characteristics of processed cheese manufacture in the New Zealand dairy industry

Demonstrate knowledge of the characteristics of processed cheese manufacture
	3
	4

5

	B

	17617

	Dairy Technology

Cheese Making
	Explain speciality cheesemaking

Demonstrate knowledge of specialty cheese making
	4
	32

35
	B

S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011 0296 Cheesemaking Review.doc
28/05/2012
S:\FR\eQA Standards\Application Folder\Reports for publishing\U 2011 0296 Cheesemaking Review.doc
Printed 28/05/2012

